

January 7, 2010

Web Resources for Special Education

Delar K. Singh, PhD

Eastern Connecticut State University
Willimantic, CT 06226


Web Resources for Special Education

In recent years, the World Wide Web (WWW) has attained exponential growth. The amount of information available on the Web is literally boundless. Further, it is difficult to quantify the efficiency and ease with which the needed information can be located on the Web.

The purpose of this paper is to provide brief descriptions and links to a number of reputed websites on various topics and issues of special education. The web sites are organized in the following categories: (1) Teaching in Inclusive Classroom, (2) Policies, Procedures, & Process of Special education, (3) Students with High Incidence Disabilities and Gifts and Talents, (4) Students with Low Incidence Disabilities and Other Special Needs, (5) Collaboration and Cooperative Teaching, (6) Assistive Technologies, (7) Universal Design for Learning (UDL), (8) Assessment & Evaluation, (9) Instructional Strategies, (10) Designing Learning that Works for All Students, (11) Creating Literacy Rich Environments for All Learners, (12) Teaching Mathematics to All Learners, (13) Teaching Science and Social Studies to all Learners, (14) Positive Behavioral Supports for All Learners. All of the web links can be accessed with a Web browser such as Internet Explorer.

Topic: Teaching in Inclusive Classroom

URL Title	Individuals with Disabilities Education Act Data Accountability Center (DAC)
URL	www.ideadata.org
Description	This website funded by the Office of Special Education Programs (OSEP), U.S. Department of Education provides public access to data about children and youth with disabilities served under the Individuals with Disabilities Education Act (IDEA).

URL Title	Disabilityinfo.gov
URL	http://www.disabilityinfo.gov/digov-public/public/DisplayPage.do?parentFolderId=500
Description	DisabilityInfo.gov is a comprehensive online resource designed to provide people with disabilities with quick and easy access to the information they need. With just a few clicks, the site provides access to disability-related information and programs available across the government on numerous subjects, including benefits, civil rights, community life, education, employment

URL Title	Office of Special Educations Program’s (OSEP) Annual Reports to Congress on the Implementation of Individuals with Disabilities Act
URL	http://www.ed.gov/about/reports/annual/osep/index.html
Description	The website is maintained by U.S. Department of Education. It contains annual reports 17th -28th to congress on the implementation of the IDEA. Excellent resource for special education data and trends.

URL Title	Wright’s Law
URL	www.wrightslaw.com
Description	Wrights’ law is a source of accurate and reliable information about special education laws and advocacy for children with disabilities. The website provides information on most of the disabilities, several special education topics such as RTI, high-stake testing, procedural safeguards, inclusion and early intervention.

URL Title	Center for Law and Education (CLE)
URL	www.cleweb.org
Description	The CLE is a national support center for legal rights of students and school personnel. The CLE attorneys are available to provide training to other attorneys, parents and/or educators about the right of all students to participate in all programs and to attain high standards.

URL Title	Universal Design Education Online
URL	http://www.udeducation.org/index.asp
Description	This site supports educators and students in their teaching and study of universal design. It has a list of several resources and links to other universal design sites.

URL Title	Center for Applied Special Education Technology (CAST) Universal Design for Learning
URL	http://www.cast.org/pd/
Description	This is a website of the CAST, a nonprofit research and development organization. The CAST endeavors to increase learning opportunities for all individuals, especially those with disabilities, through Universal Design for Learning (UDL). This site provides support to educators at all levels by offering high quality professional development and other resources.

URL Title	National Universal Design for Learning(UDL) Task Force
-----------	--

URL	http://www.advocacyinstitute.org/UDL/
Description	The National UDL task force works to incorporate the principles of UDL into federal policy and practice initiatives. This site has a lot of useful information on UDL. It also has UDL classroom scenarios

URL Title	Universal Design for Learning Tool Kit at OSEP
URL	http://www.osepideasthatwork.org/UDL/intro.asp
Description	This OSEP site defines Universal Design for Learning (UDL). It discusses UDL teaching methods and gives examples. It also elaborates benefits of UDL.

URL Title	Building the Legacy: IDEA 2004
URL	http://idea.ed.gov/explore/view/p/%2Croot%2Cdynamic%2CVideoClips%2C
Description	This site provides information on major topics covered by IDEA 2004. It has excellent video clips on Early Intervening Services/RTI, Individualized Education Program, Discipline, Highly Qualified Teachers, Procedural Safeguards, and other important topics.

URL Title	Teacher Vision-IEPs and Beyond
URL	http://www.teachervision.fen.com/special-education/resource/17706.html
Description	The Teacher Vision web site provides online access to information on preparing IEPs, IDEA IEP requirements, and accommodations

Topic: Policies, Procedures, & Process of Special education

URL Title	Individuals with Disabilities Education Act (IDEA) Partnership
URL	http://www.ideapartnership.org/
Description	This web site contains wealth of information. It is an outcome of collaborative work done by approximately 55 national organizations and technical assistance providers as well as state and local level agencies. It has links to Office of Special Education Programs (OSEP) and to the collaborating national organizations.

T

URL Title	Section 504 (U.S. Department of Education-Office of Civil Rights)
URL	http://www.ed.gov/about/offices/list/ocr/504faq.html
Description	This site has useful information on Section 504 Plans, accommodations, and

	related services. It covers information on documentation of disability as well as procedural safeguards required under Section 504 of Rehabilitation Act of 1973
--	--

URL Title	Guide to the Individualized Education Program
URL	http://www.ed.gov/parents/needs/spced/iepguide/index.html
Description	This website of U.S. Department of Education provides clear and comprehensive information on Individualized Education Program (IEP).

URL Title	Division 5 of the American Psychological Association (APA)-Evaluation, Measurement & Statistics
URL	http://www.apa.org/divisions/div5/
Description	This web site provides information about the publications of Division 5 of APA and online access to its quarterly newsletter, "The Score" that contains latest news in evaluation, measurement, and statistics.

URL Title	Buros Institute for Mental Measurements (BIMM)
URL	http://www.unl.edu/buros/bimm/index.html
Description	This website of BIMM provides information about commercially published tests. The Institute promotes meaningful and appropriate test selection, utilization, and practice. Online test reviews are available. The searches for tests can be conducted alphabetically or according to category.

URL Title	Referral Services at National Center for Learning Disabilities (NCLD) Parent Center
URL	http://www.nclld.org/content/view/919/456085/
Description	This web page defines pre-referral interventions. It includes different terms that schools might use to refer to these interventions. There is also discussion on Response to Intervention (RTI).

URL Title	President's Commission on Excellence in Special Education Report
URL	http://www.ed.gov/inits/commissionsboards/whspecialeducation/reports/two.html
Description	This site includes a discussion of special education process. It also includes Commissions recommendation that all measures used to assess accountability and educational progress be developed according to principles of universal design so that modifications and accommodations are built into the test that will not invalidate the results

URL Title	National Association of School Psychologists
URL	http://www.nasponline.org/about_nasp/index.aspx
Description	The NASP represents school psychologists and provides them support to enhance the learning and mental health of all children. The NASP website has resource library on communication, crisis intervention, referral, Response to Intervention (RTI), assessment of academics, assessment of behavior as well as other significant topics. It also has several fact sheets, brochures and handouts on topics related to children and schooling.

Topic: Students with High Incidence Disabilities and Gifts and Talents

URL Title	A.D.D. Warehouse
URL	http://www.addwarehouse.com/shopsite_sc/store/html/aboutus.html
Description	The website provides information on books, videos, training programs, games, professional texts and assessment materials for ADD.

URL Title	Children and Adults with Attention Deficit Disorders (CHADD)
URL	http://www.chadd.org/AM/Template.cfm?Section=About_CHADD
Description	The CHADD site provides information on causes, symptoms and treatment of Attention Deficit Disorders (ADD). It also includes findings of research studies. It is a good resource for families, adults, educators, healthcare professionals and organizations involved in the care of individuals with ADD.

URL Title	National Resource Center on AD/HD
URL	http://www.help4adhd.org/
Description	This site provides information on diagnosis, treatment , and educational issues of individuals with AD/HD. It also discusses what it is like living with this condition.

URL Title	National Center for Learning Disabilities (NCLD)
URL	http://www.nclld.org
Description	The site contains wealth of information on learning disabilities for various stakeholders such as teachers, school psychologists, administrators, parents, state department, and researchers. The information covers several topics such as determination of learning disability, research on learning disabilities, manuals on Response to Intervention (RTI) for educators and for parents and a video clip for parents.

URL Title	The International Dyslexia Association (IDA)
-----------	--

URL	http://www.interdys.org
Description	The IDA is a non-profit organization dedicated to helping individuals with dyslexia. This website of IDA has fact sheets, findings of research studies, online access for members to its journal, Annals of Dyslexia, online bookstore and discussion forum.

URL Title	National Research Center on Learning Disabilities (NRCLD)
URL	http://www.nrclld.org/free/
Description	This website of NRCLD has tons of information on determination of learning disabilities and Response to Intervention (RTI). Has links to other sites on learning disabilities.

URL Title	Center on Instruction (COI)
URL	http://www.centeroninstruction.org/about.cfm
Description	This website of COI contains information on scientific research based instruction in reading, math, science, and special education for K-12. It also has articles on intervention and improvement of instruction for English Language Learners (ELL). There are several PowerPoint presentations and archived newsletters of COI Today.

URL Title	National Center on Student Progress Monitoring (NCSPM)
URL	http://www.studentprogress.org/
Description	This website of NCSPM has downloadable articles and PowerPoint presentations, on special education topics such accountability, progress monitoring, curriculum based measurements; data based decision making, and IEPs. The NCSPM project has come to the end of its five-year contract with the U.S. Department of Education, Office of Special Education Programs (OSEP). However, they plan to continue to maintain this site with all its valuable resources.

URL Title	National Center on Response to Intervention (RTI)
URL	http://www.rti4success.org/
Description	The National Center on Response to Intervention provides technical assistance support to each of the 50 states and 9 territories across the country. This website has articles on RTI such as tiered instruction, models of RTI, progress monitoring, implementation and planning.

URL Title	Learning Disabilities Summit: Building a Foundation for the Future White Papers
URL	http://www.nrclld.org/resources/ldsummit/index.html
Description	In 2001, the Office of Special Education Programs (OSEP), U.S. Department of Education, showcased research papers on key issues in the identification and classification of students with specific learning disabilities. These papers

	were compiled into a book, Identification of Learning Disabilities: Research to Practice, published by Lawrence Erlbaum. The white papers are available online at this site for download.
--	---

URL Title	Rick Lavoie web site
URL	http://www.ricklavoie.com/gateindex.html
Description	Rick Lavoie known for F.A.T. City. This site has his articles by Lavoie on self-competence and child with learning disabilities, tips to promote self esteem of children with learning disabilities, early signs of learning disabilities, controversial treatments of learning disabilities, links to relevant sites, and schedule of his workshops.

URL Title	Augmentative and Alternative Communication Centers
URL	http://aac.unl.edu/
Description	This site has links to assistive technology vendors, aphasia assessment materials, and other academic resources.

URL Title	Augmentative and Alternative Communication Rehabilitation Engineering Centers (AAC-RERC)
URL	http://www.aacrerc.com/index.php?option=com_content&task=view&id=53&Itemid=74
Description	The AAC-RERC is a collaborative research group. The mission of the AAC-RERC site is to provide research based information and assistance to individuals who depend on augmentative and alternative communication

URL Title	National Stuttering Association
URL	http://www.nsastutter.org/
Description	This site provides information on stuttering to teachers, researchers, parents, clinicians and employers.

URL Title	DynaVox Mayer-Johnson Site
URL	http://www.dynavoxtech.com/products/eyemax/
Description	This site includes information on augmented communication that can be accessed with a blink of an eye.

URL Title	American Speech Language Hearing association (ASHA)
URL	http://www.asha.org/default.htm

Description	This is the website of ASHA. It provides online access to research briefs and articles on communication disorders
-------------	---

URL Title	International Society for Augmentative and Alternative Communication (ISSAC)
URL	http://www.isaac-online.org/en/home.shtml
Description	The ISAAC is dedicated to creating opportunities for individuals who communicate with little or no speech. This site offers a data base of AAC university courses around the world. It has links to ISAAC conference proceedings, to information about its peer reviewed journal, and archives of the Bulletin-the Information Exchange.

URL Title	United States Society for Augmentative and Alternative Communication (USSAAC)
URL	http://www.ussaac.org/
Description	The USAAC site is dedicated to providing information and support on the issues, technology, tools, and advancements within the world of AAC.

URL Title	National Technical Assistance Center on Positive Behavior Interventions Supports
URL	http://www.pbis.org/main.htm
Description	This is a website of OSEP-funded National Technical Assistance Center on Positive Behavior and Intervention Supports. It focuses on the behavioral and discipline systems essential for cognitive and social development of students. It provides information to assist school districts in the design of effective schools

URL Title	National Institute on Mental health (NIMH)
URL	http://www.nimh.nih.gov/
Description	This website of NIMH is dedicated to research targeted on the understanding, treatment, and prevention of mental disorders and the promotion of mental health.

URL Title	American Association on Intellectual and Developmental Disabilities (AAIDD)
URL	http://www.aamr.org/
Description	This website provides a history of the AAIDD. It also defines intellectual disability/mental retardation (ID/MR), lists resources, and provides links to other organizations dedicated to the cause of intellectual disabilities/mental retardation.

URL Title	Supports Intensity Scale (SIS)
URL	http://www.siswebsite.org
Description	This website aims to disseminate information on SIS, an evaluation tool developed by the American Association on Intellectual and Developmental Disabilities (AAIDD). The SIS provides a reliable framework to quantify the support needs of a person with an intellectual disability through a positive and thorough interview process.

URL Title	The Presidents Committee for People with Intellectual Disabilities (PCPID)
URL	http://www.acf.hhs.gov/programs/pcpid/index.html
Description	The PCPID is dedicated to improving the lives of individuals with intellectual disabilities. This website of the PCPID contains its history, its goals, facts and research about Intellectual Disabilities/Mental retardation

URL Title	Special Olympics
URL	http://www.specialolympics.org
Description	This is the website of Special Olympics, a global nonprofit organization It aims to change attitude towards those with intellectual disabilities. Through year-round sports training and competition, it endeavors to empower those with intellectual disabilities in more than 180 countries. The site includes its history, annual reports and other relevant information.

URL Title	Neag Center for Gifted Education and Talent Development
URL	http://www.gifted.uconn.edu/
Description	This website includes information on research based resources, graduate programs in gifted education, school wide enrichment model, resources for parents , Renzulli Learning System and links to other pertinent sites,

URL Title	National Association for Gifted Children (NAGC)
URL	http://www.nagc.org/
Description	It is the official website of NAGC. It provides information on who is gifted and has many resources for educators and parents.

URL Title	Encyclopedia of Informal Education - Howard Gardner and Multiple Intelligences
URL	http://www.infed.org/thinkers/gardner.htm
Description	Informal Education is an independent and not-for-profit site created by a small group of educators. It is accessed approximately six million times a year. This page contains information on Howard Gardner and his theory of Multiple Intelligences.

URL Title	Best Buddies
URL	http://www.bestbuddies.org/site/c.ljJ0J8MNIIsE/b.1162355/k.BF9F/Intro.htm
Description	This is a website of Best Buddies, a non profit organization dedicated to improving the quality of life for individuals with intellectual disabilities by creating opportunities for one-to-one friendships and integrated employment. It offers information on its many programs such as Best Buddies Middle School, Best Buddies College, E-Buddies, and Best Buddies Citizens.

URL Title	American Psychological Association (APA) Division 33 – Intellectual and Developmental Disabilities
URL	http://www.apa.org/divisions/div33/homepage.html
Description	Division 33 of the APA is an organization of psychologists concerned with research and practice in the field of intellectual and developmental disabilities. Its website has online access to its newsletter and other publications.

URL Title	National Coalition on Auditory Processing Disorders
URL	http://www.ncapd.org/php/
Description	This website of the National Coalition on Auditory Processing Disorders aims to assist families and individuals affected by auditory processing disorders through public awareness, education, and support. It has several simulation activities, frequently asked questions (FAQs), and links to other relevant sites.

URL Title	National Association of State Directors of Special Education (NASDSE)
URL	http://www.nasdse.org/
Description	The National Association of State Directors of Special Education (NASDSE) provides leadership to improve educational services and outcomes for students with disabilities. The NADSE site has online access to its many publications, information about its projects such as Project Forum and RTI. It also has and links to other relevant sites.

Topic: Students with Low Incidence Disabilities and Other Special Needs

URL Title	Parent Advocacy Coalition for Educational rights (PACER)
URL	http://www.pacer.org/
Description	This is a site of PACER, a national parent training and information center located in Minneapolis. It serves families of individuals with disabilities from birth through 21 years of age. It provides online access to its publications, information on workshops, and other resources to help parents make

	decisions about education, vocational training, employment, and other services for their children with disabilities.
--	--

URL Title	Miracle belt
URL	http://www.miraclebelt.com/
Description	This site provides information on Miracle Belt, a pediatric weighted therapy belt which promotes self-calming, balance, and increased body awareness by enhancing proprioceptive feedback. Within minutes of wearing the Miracle Belt the child feel more grounded, focused, and secure. The belts benefit children diagnosed with Autism, Attention Deficit Disorder , Aspergers syndrome , Ataxia, Cerebral Palsy, Down syndrome, Dyslexia, Rett syndrome, Sensory Integration Disorder , and Sensory Processing Disorder .

URL Title	Christopher and Dana Reeve Foundation
URL	http://www.christopherreeve.org/site/c.ddJFKRNoFiG/b.4409743/k.C825/About_Us.htm
Description	This website of Christopher and Dana Reeve Foundation is dedicated to curing spinal cord injury by funding innovative research, and improving the quality of life for people living with paralysis through grants, information and advocacy. It contains videos of Christopher Reeve and research findings. The site is inspiring

URL Title	Kim Peek-The Real Rain Man
URL	http://www.youtube.com/watch?v=k2T45r5G3kA
Description	This YouTube clip shows Kim Peek who inspired the making of Rain Man.. This 55 year old male presents evidence of his extraordinary memory as well as his dependence on his father for his many daily needs. Kim Peek is a confounding mix of mental brilliance and mental disability.

URL Title	Autism Society of America (ASA)
URL	http://www.autism-society.org/site/PageServer
Description	This website of ASA provides information about Autism Spectrum Disorders. It contains a list of ASA journals, programs, advocacy and research on Autism.

URL Title	American Foundation for the Blind (AFB)
URL	http://www.afb.org/
Description	This website of American Foundation for the Blind (AFB), a national nonprofit organization aims to expand possibilities for people with vision loss. It provides information on technology; information and tools for the professionals who serve people with vision loss, statistics on blindness and quick facts on eye conditions. It also provides links to other organizations related to visual impairments.

URL Title	National Association for Visually Handicapped (NAVH)
URL	http://www.navh.org/
Description	The NAVH is committed to ensuring that impaired vision does not result in impaired life. Its aim is to provide support to the Hard of Seeing worldwide cope with the psychological impact of visual impairment and to provide low vision services, visual aids and training to anyone in need of these services. The NAVH site has very useful video clips. It also has information on large print loan library.

URL Title	Perkins School for the Blind
URL	http://www.perkins.org/
Description	Perkins School for the Blind is located in Watertown, MA. This website provides access to webcasts, pictures of Perkins products, information on assistive technology, Perkins clearinghouse and Perkins on campus, community as well as international programs.

URL Title	National Association of the Deaf (NAD)
URL	http://www.nad.org/site/pp.asp?c=foINKQMBF&b=91587
Description	This site of NAD provides access to information on captioning, education, employment, housing, health care, transportation, American Sign Language (ASL), relay service, Cochlear implants, and how to become an interpreter. It also has information on numerous issues dealing with hearing aids.

URL Title	Helen Keller National Center for Deaf-Blind Youths and Adults (HKNC)
URL	http://www.hknc.org/
Description	The purpose of Helen Keller National Center HKNC), located in Sand Points, NY is to enable each person who is deaf-blind to live and work in the community of his/her choice. The HKNC website provides information about its programs and projects. It has listserv for professionals serving deaf-blind consumers (PSDBC).

URL Title	Gallaudet University
URL	http://www.gallaudet.edu/
Description	This is the website of Gallaudet University in Washington, DC, the world leader in liberal education and career development for deaf and hard-of-hearing undergraduate students. It provides information on its outstanding graduate programs for deaf, hard-of-hearing, as well as hearing students, campus life , and student organizations

URL Title	National Consortium on Deaf-Blindness (NCDB)
-----------	--

URL	http://www.nationaldb.org/
Description	The NCDB works collaboratively with families, federal, state and local agencies to provide technical assistance, information and personnel training. The NCDB website provides online access to largest collection of information on deaf-blindness worldwide. It also has links to other disability related sites

URL Title	The Center for Personal Assistance Services (PAS)
URL	http://www.pascenter.org/home/index.php
Description	The PAS center provides research, training, dissemination and technical assistance on issues of personal assistance services (PAS). The PAS center website provides online access to its many publications, and newsletter. The information is sorted by audience. It also has links to other useful sites

URL Title	United Cerebral Palsy (UCP)
URL	http://www.ucp.org
Description	This website of UCP, one of the largest health charities in America offers information on cerebral palsy. There is also online access to information on education, employment, housing, transportation, families. health and wellness, and travel.

URL Title	Spina Bifida Association of America
URL	http://www.spinabifida.org
Description	This site provides information on living with spina bifida, prevention of spina bifida, and current research on this condition. It also has links to relevant sites such as National Council on Folic acid, Latex Allergy, National Center for Learning Disabilities, March of Dimes, and Kids' Camps.

URL Title	Brain Injury Association of America
URL	http://www.biausa.org/aboutus.htm
Description	.This site of Brain Injury Association of America offer information on research, professionals, and disability matters

URL Title	Epilepsy Foundation of America
URL	www.efa.org

Description	This website offers information on epilepsy, epilepsy research and advocacy
-------------	---

URL Title	The ARC of the United States
URL	http://www.thearc.org/NetCommunity/Page.aspx?pid=266
Description	The Arc of the United States advocates for the rights and full participation of all children and adults with intellectual and developmental disabilities. The arc site offers online access to information on intellectual and developmental disabilities and links to other sites.

URL Title	Special Education Resources on the Internet
URL	http://seriweb.com/
Description	Special Education Resources on the Internet (SERI) is a collection of Internet accessible information resources of interest to those involved in the fields related to special education. The site has numerous links ranging from general disabilities information, national organizations to university based sites.

URL Title	Institute on Community Integration
URL	http://ici.umn.edu/
Description	The ICI at University of Minnesota aims to improve community support and social supports for individuals with developmental and other disabilities and their families. The ICI fulfills its mission through research, professional training, technical assistance, and publishing activities. The ICI website offers information on their many projects. It also has useful links.

URL Title	Beach Center on Disability
URL	http://www.beachcenter.org/
Description	This site at the University of Kansas offers online access to parents and professionals. You can access their online information data base. The site also has links to other relevant organizations.

Topic: Collaboration and Cooperative Teaching

URL Title	Center for Effective Collaboration and Practice (CECP)
URL	http://cecp.air.org/
Description	The purpose of CECP is to support as well as promote development and adjustment of at risk children and children with emotional problems. The

	web site of CECP provides online access to information on assessment and other relevant topics. It also has PowerPoint presentations and online discussions.
--	--

URL Title	Teachers Net
URL	http://teachers.net
Description	Teachers Net has online access to tons of information on teaching different subjects, on teaching different grade levels including college, hot educational topics, classroom projects, lesson plans, and class activities. It also has job listings, discussion groups, chat boards, and mailings. Excellent web site!!

URL Title	Electronic Collaboration : A Practical Guide for Educators
URL	http://www.alliance.brown.edu/pubs/collab/elec-collab.pdf
Description	This online guide is a result of collaboration amongst Northeast and Islands Regional Educational Laboratory (LAB) at Brown University, National School Network (NSN), and the Teacher Enhancement Electronic Community Hall (TEECH). The guides provide information on strategies for electronic collaboration, on choosing a technology medium, and resources for electronic collaboration.

URL Title	Harvard Education Letter –Past Issues
URL	http://www.edletter.org/past/issues/1999-ma/coteaching.shtml
Description	This site has excellent information on co-teaching

URL Title	U.S. Department of Education Publications-Archived
URL	http://www.ed.gov/pubs/Reform/pt2d.html
Description	This site provides online access to archived information on collaboration

URL Title	National Staff Development Council (NSDC)
URL	http://www.nsd.org/standards/collaborationskills.cfm
Description	This site provides online access to information on collaboration skills

URL Title	epals- Internet’s largest global community of connected classrooms
URL	http://www.epals.com/
Description	epals is global Community of collaborative learners, teachers, and academic experts in 200 countries and territories. The web site has teacher forums and student forums. It also has video clip on what epals is and how to get started

URL Title	Education.com
-----------	---------------

URL	http://www.education.net
Description	The site offers online access to information on academic activities and projects, information on child and adolescent development, educational games and homework support.

Topic: Assistive Technologies

URL Title	National Center to Improve practice in Special Education Through Technology , Media and Materials (NCIP)
URL	http://www2.edc.org/NCIP/
Description	The Purpose of NCIP funded by U.S. Department of Education is to promote effective use of technology to enhance educational outcomes for students with sensory, cognitive, physical and social/emotional disabilities. The NCIP site provides online access to video clips of students using technology. It also provides links to other useful sites.

URL Title	International Society for Technology in Education (ISTE)
URL	http://www.iste.org/
Description	The ISTE is a non profit worldwide organization of educational technology professionals. The ISTE website contains online access to wealth of technology resources. It also provides information about ISTE publications.

URL Title	Digital Video
URL	http://teacherworld.com/digitalvideoinfo.html
Description	This site offers information on what is a digital video, how to create it, edit it and put it on the web, and on the use of Macromedia Flash integrating digital video in curriculum.

URL Title	Tobii Assistive Technology Solutions
URL	http://www.tobii.com/assistive_technology.aspx
Description	This site offers information on MyTobii P10-a portable eye-controlled communication device. The device is useful for individuals with Cerebral Palsy, ALS (Amyotrophic Lateral Sclerosis) high level spinal injuries and Multiple Sclerosis.

URL Title	Toolbox for Educators: Technology for Mild Disabilities
URL	http://www.ed.sc.edu/caw/toolboxvendors.html
Description	This site provides information on Alternative web browsers, talking word processors, text-to-speech tools and screen readers, speech recognition software, reading pen, graphic organizers, AlphaSmart and Dream Writer.

URL Title	Fagan Finder All about Rich Site Summary (RRS)
URL	http://www.faganfinder.com/search/rss.php
Description	This site offers clear and detailed explanation about Rich Site Summary (RSS) and how you can benefit with its use.

URL Title	Microsoft PowerPoint
URL	http://office.microsoft.com/en-us/powerpoint/default.aspx
Description	This site provides useful information about the uses of PowerPoint

URL Title	Blog from Wikipedia
URL	http://en.wikipedia.org/wiki/Blog
Description	This site has useful information for personal blogs, and classroom blogs

URL Title	Wiki
URL	http://en.wikipedia.org/wiki/Wiki
Description	This site provides information on wiki - a page or collection of Web pages designed to enable anyone who accesses it to contribute or modify content, using a simplified markup language. Wikipedia is a collaborative encyclopedia.

URL Title	DynaVox Mayer-Johnson Site
URL	http://www.dynavoxtech.com/products/eyemax/
Description	This site includes information on augmented communication that can be accessed with a blink of an eye.

URL Title	Nuance -Dragon Naturally Speaking
URL	http://www.nuance.com/
Description	This site provides information about Dragon naturally Speaking. It turns talk into type - create letters and reports, surf the Web, open and close applications, even control the mouse and the entire desktop — all by voice.

URL Title	ABLEDATA
URL	http://www.abledata.com/
Description	This site of ABLEDATA provides objective information about assistive technology products and rehabilitation equipment available from domestic and international sources. It also has consumer forum

URL Title	American Printing House for the Blind (APH)
URL	http://www.aph.org/

Description	This web site of APH the world's largest provider of accessible educational and daily living products. It also has many useful inks.
-------------	--

URL Title	ABLE-PHONE
URL	http://www.ablephone.com/
Description	This is site of ABLE-PHONE, the manufacturer of Voice Activated Phones and Hands Free Telephones designed to be used by persons with little or no use of their arms and hands such as those who have quadriplegia. All ABLE-PHONE products can be operated without the need to manipulate any type of switch.

URL Title	Assistive Technology Links
URL	http://www.emtech.net/assistive_technology.htm
Description	This is a link to many other assistive technology sites

URL Title	Enabling Technologies
URL	http://www.brailler.com/
Description	This site has a manual and video clip on Braille embossers

URL Title	The National Captioning Institute (NCI)
URL	http://www.ncicap.org/anciinto.asp
Description	This is the web site of NCI. NCI had launched its closed captioning services for prerecorded national television programs launched in 1980 in cooperation with ABC, NBC, PBS and the federal government. Real-time captioning of live programming was introduced by NCI in 1982. Then in 1989, NCI partnered with ITT Corporation to develop the first caption-decoding microchip that could be built directly into new television sets.

URL Title	National Assistive Technology Research Institute (NATRI)
URL	http://natri.uky.edu/
Description	This is the website of the National Assistive Technology Research Institute that conducts assistive technology research. It translates theory and research into assistive technology practice, and provides resources for improving the delivery of AT. The site has useful links including links to AT vendors.

Topic: Universal Design for Learning(UDL)

URL Title	Center for Applied Special Education Technology (CAST): Universal Design for Learning
URL	http://www.cast.org/publications/UDLguidelines/version1.html

Description	This site offers online access to Universal Design for Learning Guidelines. It explains -how general education curricula are disabled and ways principles of UDL can be implemented in the classroom... Highly recommended resource for UDL.
-------------	--

URL Title	Access Center
URL	http://www.k8accesscenter.org/index.php/category/universal-design/
Description	This site of Access Center provides information on Universal Design for Learning (UDL) Training Guide kit, as well as UDL and Response to Intervention (RTI). It informs how UDL can be used support access to general education curriculum. It explains the framework for UDL. Has video clips on UDL.

URL Title	CAST UDL Book Builder
URL	http://bookbuilder.cast.org/
Description	This site offers online resources to help educators develop digital books with rich learning supports

URL Title	Facultyware
URL	http://www.facultyware.uconn.edu/home.cfm
Description	This site at the University of Connecticut has useful information on universal design of learning (UDL). Although the site is targeted at college faculty, educators at all level will find the information useful.

URL Title	Project Forum
URL	http://www.projectforum.org/docs/udl.pdf
Description	This site provides information on UDL initiatives of four states: Kentucky, New York, California and Ohio.

URL Title	Applications of Universal Design
URL	http://www.washington.edu/doit/Resources/udesign.html
Description	This site at University of Washington has wealth of information on universal design of learning. The site also has video clips.

Topic: Assessment & Evaluation

URL Title	Instructional Intranet-Chicago Public Schools
URL	http://intranet.cps.k12.il.us/Assessments/index.html
Description	This site provides online access to information on performance assessment, and scoring rubrics. It has rubrics bank.

URL Title	National Center for Educational Statistics
URL	http://nces.ed.gov/nationsreportcard/
Description	The NCES carries out the National Assessment of Educational Progress (NAEP) projects also known as Nation's Report Cards. The NAEP is the only nationally representative and continuing assessment of what America's students know and can do in nine subject areas: Mathematics, reading, science, writing, arts, civics, economics, geography, and U.S. history. The NAEP assesses representative samples of American students at grades 4, 8, and 12. It does not provide scores for individual students or schools. The NAEP web site provides information about NEAP activities, online access to its publications and to its data.

URL Title	National Council on Measurement in Education (NCME)
URL	http://www.ncme.org/
Description	The NCME is an organization that is incorporated exclusively for scientific, educational, literary, and charitable purposes. The NCME website provides information about its publications, and online access to some of its papers such as Code of Fair Testing Practices in Education, and other topics in educational measurement

URL Title	National Association for Test Directors
URL	http://www.natd.org/
Description	National Association for Test Directors (NATD) is an association of professionals responsible for assessment programs in public educational settings. The NATD site provides online access to its Annual Proceedings, newsletters, and links to other assessment resources.

URL Title	ERIC Clearinghouse on Assessment and Evaluation
URL	http://ericae.net/
Description	This ERIC site offers a comprehensive list of educational evaluation resources. It includes broad-ranging searchable test review and test/instrument locator with 10,000 instruments indexed (although not available online). This site was defunded in 2006 and has not since been updated but it is still useful.

URL Title	OERL: Online Evaluation Resource Library
URL	http://oerl.sri.com/
Description	This library was developed for professionals seeking to design, conduct, document, or review project evaluations. The purpose of this system is to collect and make available evaluation plans, instruments, and reports for NSF projects that can be used as examples by Principal Investigators, project evaluators, and others outside the NSF community as they design proposals and projects. OERL also includes professional development modules that can be used to better understand and utilize the materials.

URL Title	American Evaluation Association (AEA)
URL	http://www.eval.org/
Description	The American Evaluation Association is an international professional association of evaluators devoted to the application and exploration of program evaluation, personnel evaluation, technology, and many other forms of evaluation. The web page offers information on universities that offers graduate programs concentrating on evaluation, AEI journals, AEI training programs and links related to evaluation.

URL Title	Education Testing Service (ETS)
URL	http://www.ets.org
Description	The mission of non-profit Education Testing Service is to advance quality and equity in education for all people worldwide. The website offers information that helps teachers teach, students learn and parents measure the educational and intellectual progress of their children. The website has useful video clips.

URL Title	ACT (American College Testing)
URL	http://www.act.org/
Description	The ACT is an independent, not-for-profit organization that provides more than a hundred assessment, research, information, and program management services in the broad areas of education and workforce development.

URL Title	Burros Institute for Assessment Consultation and Outreach (BIACO)
URL	http://www.unl.edu/buros/biaco/index.html
Description	The BIACO provides services that can independently verify the quality of proprietary testing The institutions can utilize their service to defend their programs. The BAICO has clients like U.S. Department of Education, University of Cambridge, Iowa Department of Education, and National Research Council.

URL Title	National Center for Educational Outcomes (NCEO)
URL	http://cehd.umn.edu/nceo/About/
Description	The NCEO at the University of Minnesota provides national leadership in high-stakes testing of students with disabilities. The NCEO web site provides online access to its many publications and projects, the state assessment policies, accommodations bibliography, and links to many disability resources.

URL Title	Joint Committee on Standards for Educational Evaluation (JC)
URL	http://www.wmich.edu/evalctr/jc/
Description	The aim of JC is to serve educational organizations and institutions through development of standards to guide and improve the quality of their program, personnel, and student evaluations. The JC site maintained by Western Michigan University, Kalamazoo, MI provides online access to its annual meeting minutes and its many publications.

URL Title	American Educational Research association (AERA)
URL	http://www.aera.net
Description	AERA is an international professional organization that aims to advance educational research and its practical applications. The AERA website provides information about its divisions, , SIGs, publications, conferences, and links to other relevant sites

URL Title	National Assessment Governing Board (NAGB)
URL	http://www.nagb.org/flash.htm
Description	The National Assessment Governing Board (NAGB) is a panel of educators, lawmakers, testing and curriculum experts, business leaders, and members of the general public. The Board sets policies for National Assessment of Educational Progress (NAEP). The NAGB site contains sample question booklets for NAEP, its schedule and results.

URL Title	Dynamic Indicators of Basic Early Literacy Skills (DIBELS)-Official Site at University of Oregon
URL	https://dibels.uoregon.edu/dibelsinfo.php
Description	The site provides information about DIBELS as well as its administration and scoring. It provides online access to DIBELS manual and has a list of FAQs about DIBELS. It also has video clips of individuals administering DIBELS.

URL Title	Reading Assessments on easycbm
URL	http://easycbm.com/

Description	This site offers information on free progress monitoring system. It contains materials for passage reading fluency, reading comprehension word reading fluency, and phoneme segmenting. It also has a list of FAQs.
-------------	---

URL Title	IDEL information
URL	https://dibels.uoregon.edu/idelinfo.php
Description	The IDEL is a research-based formative assessment series of measures designed to assess the basic early literacy skills of children learning to read in Spanish. This site provides needed information on IDEL.

URL Title	Time Saving Products from AIMSweb
URL	http://aimsweb.com/
Description	AIMSweb is a progress monitoring system based on direct, frequent and continuous student assessment. The results are reported to students, parents, teachers and administrators via a web-based data management and reporting system to determine response to intervention. This site provides information on AIMSweb.

URL Title	Intervention Central: CBM Warehouse
URL	http://www.interventioncentral.org/htmldocs/interventions/cbmwarehouse.php
Description	This site developed by Jim Wright, a school psychologist and administrator offers online access to CBM manual for teachers, information on integrated writing probes in emerging literacy, numeracy, reading fluency, basic and advanced math operations, administration and scoring sheets and advanced applications of CBM.

URL Title	National Center for Research on Evaluation, Standards and Student Testing
URL	http://www.cse.ucla.edu/products/teachers.html
Description	This site of the CRESST provides online access to information on Performance Assignment. It also contains :Accommodations Guide, classroom assignment scoring manual for elementary, middle , high school and a supplement to performance assignments. A very useful site.

URL Title	Technology: Online Teacher Resource
URL	http://www.teach-nology.com/web_tools/rubrics/
Description	This site provides online Access to lesson plans by subject area; rubric generator, worksheets in academic areas and many other teacher resources. Has some video clips.

URL Title	Research Works: CBM at University of Minnesota
URL	http://cehd.umn.edu/Pubs/ResearchWorks/CBM.html

Description	Deno at the University of Minnesota developed curriculum-based measurement (CBM) in the late 1970s. This site offers information on CBM. It also provides online access to manuals on CBM.
-------------	--

Topic: *Instruction Strategies*

URL Title	Regional Educational Lab Program (REL)
URL	http://ies.ed.gov/ncee/edlabs/about/
Description	The REL, supported by U.S Department of Education is a network of 10 labs that address the educational needs of their designated regions. The REL site provides online access to its publications, references, referrals, and brief responses in the form of citations on research based education questions.

URL Title	Houghton Mifflin : Education Place
URL	http://www.eduplace.com/graphicorganizer/
Description	This site provides online access to samples of persuasion map, story maps, flow charts, sense chart, problem-solution chart, and describing Wheel.

URL Title	National Association of State Boards of Education (NASBE)
URL	http://www.nasbe.org/
Description	This NASBE site provides access to downloadable information on several education topics and issues, information on its projects and links to other national educational associations.

URL Title	Graphic. Org
URL	http://www.graphic.org/
Description	This site provides online access to information on graphic organizers and has links to other educational sites

URL Title	Teacher Vision
URL	http://www.teachervision.fen.com/graphic-organizers/printable/6293.html
Description	This site has printable KWL charts, Science graphic organizers, Venn diagrams, reading graphic organizers and graphic organizers for other academic areas.

URL Title	Educator's Reference Desk for Lesson Plans
URL	http://www.eduref.org/

Description	The Educator's Reference Desk contains resources teachers can depend on such as 2,000+ lesson plans, 3,000+ links to online education information, and 200+ question archive responses.
-------------	---

Topic: Designing Learning that Works for All Students

URL Title	ESubjects: Origami of the Mind
URL	http://www.esubjects.com/
Description	This site provides online access to high school lesson plans in English, History, Math & science.

URL Title	Center for Applied Special Technology (CAST)
URL	http://www.cast.org/about/index.html
Description	The CAST website has wealth of useful information. It has online access to information on universal design of learning (UDL), and many of the publications of National Center on Accessing the General Curriculum (NCAC) such as differentiated instruction, classroom management, & CBM.

URL Title	Association for Direct Instruction (ADI)
URL	http://www.adihome.org/
Description	ADI is a non-profit organization dedicated to promoting and supporting the use of Direct Instruction programs. That support includes conferences, publications, on-line networking and assistance, and two semi-annual publications Direct Instruction News and The Journal of Direct Instruction. Local ADI member chapters are forming nationwide. Has video clips clips that provide explanation and demonstration of several features of Direct Instruction

URL Title	National Institute for Direct Instruction (NIFDI)
URL	http://www.nifdi.org/
Description	Direct Instruction (DI) is a model for teaching that emphasizes well-developed and carefully planned lessons designed around small learning increments and clearly defined and prescribed teaching tasks. Link to resources and interactive tutorial on Direct Instruction.

Web Site Title	Sites for Teachers
URL	http://www.sitesforteachers.com/
Description	This site provides information and links to hundreds of educational sites rated by popularity.

Web Site Title	Access Center
URL	http://www.k8accesscenter.org/index.php/category/mnemonics/
Summary	The site of Access center has wealth of information for educators. Using mnemonic instruction to access general education curriculum. Has PowerPoint Presentations

URL Title	Dunn and Dunn Learning Styles
URL	http://www.learningstyles.net/index.php
Description	The site provides online access to learning style assessments for nursery/primary, elementary, middle, and high school as well as adults. The tools help identify individuals' unique learning-style and the resulting reports offer comprehensive insights and strategies that promote academic achievement and improved performance.

URL Title	Inspiration- The Essential Visual Thinking and Learning Tool
URL	http://www.inspiration.com/Inspiration
Description	Educators use Inspiration to customize instruction, achieve standards, assess student projects and energize learning. An expanded selection of 120+ cross-curricular templates in language arts, social studies, science, planning and thinking makes starting assignments quick and easy.

Topic: Creating Literacy Rich Environments for All Learners

URL Title	Oregon Reading First Center
URL	http://oregonreadingfirst.uoregon.edu/goals_presentations.html
Description	Has information on school wide reading programs. Resources on literacy planning, instruction and monitoring. Has PowerPoint slides

URL Title	Reading Rockets
URL	http://www.readingrockets.org/about
Description	Reading Rockets is a national multimedia project offering information and resources on how young kids learn to read, why so many struggle, and how caring adults can help. Reading Rockets offers a wealth of reading strategies, lessons, and activities designed to help young children learn how to read and read better. The site has podcasts and videos on literacy instruction

URL Title	Thinking Reader with UDL features
URL	http://www.tomsnyder.com/Products/product.asp?SKU=THITHI#
Description	This site provides information on Thinking Reader, a program that improves comprehension for struggling readers. Watch video clips to hear from the experts. The developer share research behind the program. Students and teachers talk about their classroom experience. Sample Screen shots

URL Title	Kurzweil 3000-Reading, writing, and learning software
URL	http://www.libraries.wvu.edu/systems/faqs/kurzweil/4.pdf
Description	This site provide access to detailed information about Kurzweil 3000 and its uses

URL Title	Kurzweil 3000-Reading, writing, and learning software
URL	http://www.kurzweilaustrin.com/K3000/Demos/K3000demo20.swf
Description	See a demonstration of Kurzweil 3000

URL Title	Read Write Think-IRA-National Council of Teachers of English (NCTE)
URL	http://www.readwritethink.org/resources/index.asp
Description	Provides access to highest quality practices and resources in Reading and Language Arts. Links to other language art resources, lesson plans. Info about IRA publications and conferences

URL Title	International Reading Association (IRA)
URL	http://www.readwritethink.org/resources/index.asp
Description	The IRA site has online access to teaching tools & lesson plans. It also offers online discussions

URL Title	National Center on Accessing the General Education Curriculum (CAST-NCAC)
URL	http://www.cast.org/policy/ncac/index.html
Description	Online access to its publications

Topic: Teaching Mathematics to All Learners

URL Title	PBS TeacherLine
-----------	-----------------

URL	http://www.pbs.org/teacherline/
Description	This site offers online professional development for Prek-12 teachers. Tips on teaching in all areas

URL Title	Microsoft Lesson Plans for Students and Teachers
URL	http://www.microsoft.com/education/lessonplans.msp
Description	This site has links to lesson plans on Math, Science, & Social Studies .

URL Title	Saskatchewan –Elementary Math
URL	http://www.sasked.gov.sk.ca/docs/elemath/geom.html
Description	This site has online scope and sequence chart for Geometry topics

URL Title	Access Center -Math
URL	http://www.k8accesscenter.org/training_resources/math.asp#present
Description	Math resources are available as information briefs, webinars, PowerPoint presentation and links

URL Title	Institute of Education Sciences: what works Clearing house
URL	http://ies.ed.gov/ncee/wwc/
Description	Online access to resources on math

URL Title	Math.Com
URL	http://www.math.com/
Description	This site has information on teaching of basic math, everyday math, algebra, pre-algebra, calculus, online problems to solve and practice. Games Great site

URL Title	National Association of Special Education Teachers (NAST)
URL	http://www.naset.org/
Description	The NAST is a national membership organization dedicated to meeting the needs of special education teachers and those preparing to be special education teachers. The NAST site provides access to information on disabilities. It also has teach-to-teacher forum. It also has audio lecture and PowerPoint library.

URL Title	Marc Sheehan’s Special Education/Exceptionality Page
URL	http://www.halcyon.com/marcs/sped.html
Description	This site has excellent resources, devoted to lesson plans , education resources, links

	to national organization and Associations
--	---

URL Title	ProTeacher Directory
URL	http://www.proteacher.com/100021.shtml
Description	This site offers online access to activities and lesson plans on geometry

URL Title	Math Forum at Drexel
URL	http://www.mathforum.org/
Description	This site provides online access to professional development resources; math problems and quizzes, and tools. It also has math forum

URL Title	EDUPlace: Math Steps
URL	http://www.eduplace.com/math/mathsteps/3/b/index.html
Description	This site has useful tips on how to teach Addition and subtraction of fractions

URL Title	Mudd Math Fun Facts
URL	http://www.math.hmc.edu/funfacts/
Description	This archive is designed as a resource for enriching your math courses and nurturing your interest and talent in mathematics! Each Math Fun Fact is a math puzzle or short article that contains a cool mathematics idea. You'll can learn about the mathematics of things like card shuffling to poker to computer vision to fractals to music, just to name a few. This makes great enrichment material for gifted math students or problem-solving groups.

URL Title	Education Development Center-Division of Math Learning and Teaching
URL	http://www2.edc.org/MLT/
Description	This EDC site offers information on student learning, an teacher learning, It also has research information and information on EDC projects

URL Title	National Council of Teachers of Math (NCTM)
URL	http://www.nctm.org/standards/
Description	This NCTM site contains useful information especially on Principles and Standard s of Math

URL Title	PBS
URL	http://www.pbs.org/kcts/preciouschildren/diversity/read_linguistic.html
Description	This PBS has page has information on linguistic and cultural diversity

URL Title	Teaching Enhanced Anchored Mathematics
URL	http://team.wceruw.org/
Description	This site offers information on math instruction . It has useful links to other sites.

Topic: Teaching Science and Social Studies to all Learners

URL Title	Education Oasis
URL	http://www.educationoasis.com/curriculum/GO/cause_effect.htm
Description	A nonprofit website created by teachers Can print graphic organizers online

URL Title	University of Wisconsin_ Milwaukee
URL	http://net.educause.edu/ir/library/pdf/EDU06283.pdf
	This site has PowerPoint presentation on Clickers

URL Title	EDUCAUSE Learning Initiative
URL	http://www.educause.edu/
Description	EDUCAUSE is a nonprofit association whose mission is to advance higher education by promoting the intelligent use of information technology. EDUCAUSE programs include professional development activities, applied research, strategic policy advocacy, teaching and learning initiatives, online information services, print and electronic publications, as well as special interest collaborative communities.

URL Title	EDUCAUSE Learning Initiative
URL	http://www.educause.edu/about/16006
Description	This site offers access to information on learning technologies. Its purpose is to advance learning by promoting intelligent use of information technology.

URL Title	Reading Quest: Making Sense in social Studies
URL	http://www.readingquest.org/strat/kwl.html
Description	Explains the use of KWL chart in teaching social studies. The charts can be printed online.

URL Title	North Central Regional Educational Lab
URL	http://www.ncrel.org/sdrs/areas/issues/students/learning/lr1anti.htm
Description	This site has useful Anticipation /Reaction Guide when teaching social studies

URL Title	Access Center
URL	http://www.k8accesscenter.org/training_resources/sciencedifferentiation.asp
Description	This page offers information on Differentiated Instruction for Science

URL Title	Teacher Tube
URL	http://www.teachertube.com/
Description	This site has numerous instructional videos. Highly recommended

URL Title	WebQuest.Org
URL	http://webquest.org/index-create.php
Description	A WebQuest is an inquiry-oriented lesson format in which most or all the information that learners work with comes from the web. Information on creating webQuests, links to design process and templates

Topic: Positive Behavioral Supports for All Learners

URL Title	OSEP Technical assistance Center on Behavioral Interventions and Supports
URL	http://www.pbis.org/main.htm
Description	This site has information on school wide, district wide, state wide behavioral supports; a brochure on PBS can be downloaded. Information on PBS literature

URL Title	The National Professional Development Center on Inclusion (NPDCI)
URL	http://community.fpg.unc.edu/
Description	The National Professional Development Center on Inclusion (NPDCI) is working with states to ensure that early childhood teachers are prepared to educate and care for young children with disabilities in settings with their typically developing peers. The NPDCI site has fact sheets, links and discussion. forum

URL title	Center for Social and Emotional Foundations for Early Learning (CSEFL)
URL	http://www.vanderbilt.edu/csefel/redesign/staff.html
Description	This CSEFL site has information on social and emotional development. It has links to other relevant sites and quality PowerPoints

URL Title	The Council for Children with Behavior Disorders-Division of the CEC
URL	http://www.ccbd.net
Description	The site provides access to information on behavioral problems. Includes a discussion forum and links to professional materials

URL Title	You can Handle them All
URL	http://www.disciplinehelp.com/
Description	This site offers useful information on misbehavior at school and home. It also provides sources on underlying causes and management

URL Title	Behavior Management Advice Site
URL	http://www.behavioradvisor.com/oldindex.html
Description	This site offers basics of behavior management, assessment and measurement of behavior, Applied Behavior Analysis, and ways to implement school wide practices